
KÄSIKIRJA LiveMeeting -koulutuksen aktivoimiseksi

Tämä käsikirja on opas koulutuksen suunnittelijalle. Sen avulla on helppo ja nopea rakentaa

toimiva koulutus. Käsikirja toimii myös materiaalipankkina, jonne kaikki hyvät ideat voidaan

kerätä, jotta ne olisivat kaikkien saatavilla.

Käsikirja on koulutusympyrän mukaisesti jaettu viiteen osaan (sektoriin): esittely (presentation) ,

aktivoivat työtavat ja tehtävät (active methods and approach), työkalut (tools), materiaalit

(materials) sekä ohjaus ja tuki (guidance and support). Jokaisen viiden sektorin alle on koottu

käytännön ohjeita, joilla koulutus voidaan toteuttaa. Hyvä koulutus sisältää osia jokaisesta

sektorista.

Kuva 1. Koulutusympyrä

Koulutus etenee kolmessa vaiheessa nuolikaavion (kuva 1.) mukaisesti: 1. vaiheeseen eli

aloitukseen (beginning) valitaan ympyrän esittelysektorista (1) jokin esittelyyn liittyvä

menetelmä. Samalla valitaan koko koulutuksen ajaksi yksi työväline (3), ohjaus ja tuki (5) sekä

materiaalit (4). Koulutuksen 2. vaiheeseen (LiveMeeting) alitaan jokin aktivoiva työtapa (2).

Viimeiseen vaiheeseen (closure) voidaan käyttää esittelysektorin (1) menetelmiä tai tehdä

yhteenveto käsitellyistä asioista. Tämä malli sopii erimittaisten oppimisprosessien toteuttamiseen

aina muutamasta tunnista viikkoihin.

Online- koulutusta rakennettaessa on myös kiinnitettävä huomiota neljän oppimisympäristön

(oppijakeskeinen, tietämyskeskeinen, arviointikeskeinen ja yhteisökeskeinen)

yhteensovittamiseen (Bransford, Brown, Cocking, Donovan & Pellegrino, 2004). Tämä tarkoittaa

sitä, että eri osia tarkastellaan toisistaan riippuvaisina, jolloin yhden tekijän liiallinen korostaminen

tai poisjättäminen aiheuttaa ristiriitoja, vrt. sosiaalinen, episteeminen ja kognitiivinen

infrasruktuuri (Lallimo & Veermans, 2005). Seuraavaan taulukkoon on koottu, miten nämä neljä

oppimisympäristöä ilmenee teoriassa ja miten se näkyy konkreettisesti koulutusympyrän

elementeissä.

Taulukko 1. Neljä oppimisympäristöä Bransford et al. mukaan.

OPPIJAKESKEINEN

YMPÄRISTÖ

TIETÄMYSKESKEINE

N YMPÄRISTÖ

ARVIOINTIKESKEIN

EN YMPÄRISTÖ

YHTEISÖKESKEINEN

YMPÄRISTÖ

T
E
O

R
IA

 se mitä oppija tuo

tilanteeseen

 aikaisempi tieto

toimii siltana uuteen

ymmärrykseen

 kriittiset tehtävät,

joihin liittyy
harhakäsityksiä

 keskittyy sellaiseen

toimintaan, joka

auttaa kehittämään

ymmärrystä eri

tiedonaloista

 ymmärtävä

oppiminen

 tuetaan tietoista

oppimista ja
metakognitiota

 ajattelua tehdään

näkyväksi

 palautteenanto
 itsearvioinnin taito

 tukee yhteisöllisyyttä

 edistetään

yhteishenkeä

 ulkopuoliset

asiantuntijat

 kohdataan ilmiön
monimuotoisuus

K
Ä
Y
T
Ä
N

T
Ö

 Ennakkotehtävä (2)

 Konflikti (2)

 Materiaalit (2)
 Case- työskentely(2)

 Tavoitteet ja

päämäärät (1)

 Asiantuntijuus (2)
 Konflikti (2)

 Sitouttaminen (1)

 Mielialakyselyt (1)

 Liikennevalotyökalu

(2)

 Palauteriihi (2)

 Chat (3)

 Blogi (3)

 Leikit (1)

 Roolit (1)

 Tavoitteet ja

päämäärät (1)

 Case-työskentely (2)

 Asiantuntijuus (2)

 Kotiryhmät (2)

 Jigsaw (2)
 Aivoriihi (2)

L
IS

Ä
K
S
I

 Materiaalit (4)

 Ohjaus ja tuki (5)

 Sähköposti (3)
 Visualisointityökalut (3)

1. ESITTELY

Aloituksen aktiviteetti voidaan valita tilanteen ja osallistujamäärän mukaan. Aloitusvaihtoehtoja

on koottu useampi, joten esimerkiksi peräkkäisissä koulutustilaisuuksissa voi käyttää erilaista
aloitusta.

A) Leikit:

 Kivi-paperi-sakset liikennevalojen avulla

 Kuka ehtii ensimmäisenä painaa saamaa liikennevalojen väriä kuin kouluttaja?

 Jokainen osallistuja kertoo adjektiivin tai substantiivin avulla koulutuksesta jotain esim.

innostava

 Jokainen osallistuja kertoo jotain itsestään esim. etunimen tai sukunimen ensimmäisen tai

viimeisen kirjaimen mukaisella adjektiivilla esim. Päivi pälättäjä tai Päivi inttäjä jne.

 Esittäytymiseen voisi luoda hieman leikkimieltä kysymällä esim. Mikä eläin haluaisit olla?

Mitä haluaisit harrastaa?

 Koulutukseen osallistujat esittelevät itsensä lorun avulla, jossa osallistujat esittelisivät

itsensä loruun mukaan aina nimellä

 Esim. Yksi pieni elefantti -loru tai jonkin muun lastenloru esim. "Päivi pig went to

marketplace, Laura pig stayed at home, Tiina pig ate rostbeef"

 Näytetään viisitoista sanaa (n. 1-2 min) ja osallistujien pitää yrittää muistaa ne,

käyttämättä minkäänlaista muistamisstrategiaa. Sen jälkeen jokainen osallistuja kirjoittaa

ylös muistamansa sanat. Montako kukin muisti? Kokeile erilaista muistamisstrategiaa siten,

että sanojen muistamiseen liitettään jokin itselle mieluinen paikka. Montako nyt muistui

mieleen? Kuka muisti eniten?

 Kuva-arvoituksia: poistetaan kuvasta jotain. Mitä puuttuu? Tai mitä kuva esittää?

 B) Sitouttaminen

 Mitä odotuksia osallistujilla on koulutuksen suhteen?

 Millaisia tavoitteita osallistujat ovat asettaneet itselleen?

 Kuinka sitoutuneita ja motivoituneita he ovat?
 Miksi osallistuu koulutukseen? jne.

 C) Mielialakysely

 Miltä sinusta tuntuu juuri nyt?

 Mitä sinulle kuuluu?

 Onko hyvä sää? Paistaako aurinko?

 Oletteko hereillä? jne.

 Mitä ajatuksia/ mielipiteitä ennakkotehtävät herättivät?

 Kuvat/maisemat/sarjakuvat/vitsikuvat/valokuvat ajatusten ja erilaisten tunteiden

herättäjinä

 Musiikki ajatusten ja tunteiden virittäjänä

 Soitetaan musiikkia ja kysytään mitä tuntemuksia se herätti ja mitä siitä tuli

mieleen

D) Roolit

 "Jokaiseen rooliin kohdistuu odotuksia, jotka voivat olla oikeuksia tai velvollisuuksia.

Jäsenet voivat itse vaikuttaa siihen, minkälaisen roolin he ottavat ryhmässä. Yksilön rooli

voi vaihdella ryhmän ja tilanteen mukaan. Selkeistä rooleista on hyötyä. Rooleja kannattaa

pohtia, kun

o uusi ryhmä aloittaa toimintaansa

o ryhmässä on ristiriitoja tai epäselvyyksiä
o ryhmään tulee uusi jäsen.

 (http://palvelut.virtuaaliyliopisto.fi/iq_team_roolit_ryhmassa_fin.asp)

 Sovitaan tilaisuuden alussa rooleista, joita osallistujat pyrkivät toteuttamaan keskustelun

aikana

 Roolit voivat olla mm. tehtäväkeskeisiä tai suhdekeskeisiä

 Tehtäväkeskeiset roolit

o voivat auttaa ryhmää tavoitteen saavuttamisessa

o esim.

 aloittaja: aloittaa keskustelun / uuden aiheen

"Meidän tehtävänä on keskustella tästä viime maanantaina aloitetusta

projektista. Me sovittiin juuri tälle kerralle tavoitteeksi (esim. kehittää uusia

toimintamalleja projektin toteuttamiseen), mitä ajatuksia teillä heräsi siitä,
että miten lähdetään liikkeelle? Olisiko ... "

 ehdottaja: tekee uusia ehdotuksia ja avaa uusia näkökulmia asiaan

"Hyvä ajatus, mutta entäpä sellainen ajatus, että..." "Olisi hyvä ottaa

huomioon myös yhdysvaltalaisten näkökulma." "Toisaalta..."

 tiivistäjä: tiivistää keskustelun tulokset

"Olemme käsitelleet nyt sitä ja tätä ja tuota... ja tulleet näihin

lopputuloksiin: ..."

 arvioija: arvioi kriittisesti ryhmän suoritusta

"Hyvää oli tämä, mutta heikkouksiakin löytyy. Haasteita voi tuoda...",

"Lähtökohdat huomioiden hyvä/toteuttamiskelpoinen/... idea, jota voidaan
kehittää edelleen blogissa kerätyn palautteen pohjalta"

 Suhdekeskeiset roolit

o ylläpitävät ja kehittävät jäsenten välisiä suhteita ja ilmapiiriä

o esim.
 sovittelija: pyrkii kompromissiin konfliktitilanteessa

"Kalle näkee asian näin ja Kaisa taas näin. Kummallakin on hyvä näkemys ja

perustelut. Miten voitaisiin kehittää tätä niin, että kummankin toiveet

toteutuvat?" "Sanokaa jokainen yksi hyvä asia toisen/toisten ehdotuksista,

mitä voisi kehittää eteenpäin! Miten kehittäisitte sitä?" "Voimmeko olla kaikki
tämän tuloksen takana?"

http://palvelut.virtuaaliyliopisto.fi/iq_team_roolit_ryhmassa_fin.asp

 portinvartija: rohkaisee kaikkia osallistumaan, pyrkii pitämään

viestintäkanavat avoimina - tai päinvastaisesti panttaa tietoa

"Hanna ja Pekka ette vielä ole sanoneet näkemystänne - mitä ajattelet tästä

asiasta/ongelmasta/tilanteesta/kysymyksestä? Miten tätä voisi kehittää
paremmaksi?"

 Rooleina voi olla: kyselijä, kannattaja, vastustaja, arvostelija, hauskuuttaja, ilveilijä,

myötäilijä, kannanottaja, asiantuntija jne.

(http://www.jyu.fi/viesti/verkkotuotanto/ryhmaviesti/prosessi/roolit.html).

 E) Tavoitteet ja päämäärät

 Tilaisuuden alussa on hyvä kerrata tapahtuman tavoitteet ja päämäärät, jotta kaikki

osallistujat tietävät mitä heiltä odotetaan. Tavoitteet on hyvä kirjoittaa näkyviin

esimerkiksi blogiin (katso kohta 3. työvälineet) tai näytettävään ja jaettavaan diaan.

 Tilaisuuden lopuksi kerrataan saavutetut tavoitteet ja laaditaan yhteiset päämäärät

esimerkiksi aikataulut näkyviin blogiin, mahdolliset jaetut tehtävät näkyviin selkeästi

aikataulutettuna.
 Lopussa yhteenveto koulutuksessa käsitellyistä asioista

2. AKTIVOIVAT TYÖTAVAT JA TEHTÄVÄT

Ensimmäinen luento voi olla ns. virikeluento, jolla käsitellään kurssin tavoitteita ja sisältöä. Tässä

vaiheessa osallistujat voivat ideoida omia työpaikalla olevia caseja omassa pienryhmässään. Tällä

luennolla voidaan sopia myös yhteisistä pelisäännöistä ja keskustella vielä koulutuksen
rakenteesta. Vasta seuraavalla kerralla mennään varsinaiseen koulutusaiheeseen.

Seuraavana varsinainen koulutus, jonka sisällön kouluttaja esittelee esim jaettuina diona tai

muussa muodossa. Aiheesta etukäteisorientointia kotitehtävien tai artikkelien lukemisen
muodossa. Koulutuksen aikana esitetään kysymyksiä.

On tärkeää, että koulutuksessa vältettäisiin perinteistä luennointia ja keskityttäisiin ennemminkin

työtehtävissä kohdattujen ongelmien/casejen ratkaisemiseen.

A) Case-työskentely

Työskentely voisi noudattaa case-skriptin vaiheita:

 1) Yhteisön muodostaminen esim. tutustumiskeskustelulla tai lähitapaamisella

 2) Oman tapauskuvauksen esittäminen verkkokeskustelussa

 3) Tapauskuvaukseen liittyvän aiheen rakentelu, ongelman työstäminen verkkokeskustelussa

 4) Ongelman tarkentaminen ja uudelleenmäärittely

 5) Teoriaperustaisten selitysten luominen tapauskuvaukseen

 6) Selityssyklien toistaminen

 7) Tapauskuvauksen yhteenveto

 8) Arviointi

(http://tievie.oulu.fi/verkkopedagogiikka/luku_6/case_tyoskentely.htm)

Jos kysessä on vain yhden tunnin mittainen koulutus, voidaan case-työskentelyn vaiheita tiivistää.
Kaikkia vaiheita ei tarvitse käydä läpi systemaattisesti.

B) Ennakkotehtävä

Tärkeää osallistujien sitouttamisen kannalta on saada heidät tekemään etukäteistehtäviä, tai

lukemaan koulutuksen aiheesta artikkeleja (orientaatio). Tämä voi edesauttaa sitoutumista

koulutuksen aikana ja koulutuksen aihe on jo tuttu osallistujille, jolloin mielenkiinto säilyy

helpommin.

Tärkeää on myös tehdä koulutuksen pelisäännöt selviksi, esimerkiksi, että koulutettavilta

odotetaan aktiivisuutta koulutuksen aikana, vastausten muodossa. Osallistujille voi lähettää ennen

varsinaisen koulutuksen alkua tervetuloa koulutukseen -viestin sekä ennakkotehtävän. Samassa

tervetuloa -viestissä on myös informaatiota koulutuksen struktuurista. Ennakkotehtävän pitää olla

sellainen, jota osallistujan on helppo kommentoida ja joka aiheuttaa kysymyksiä ja mielipiteitä.

Se voi liittyä johonkin omassa työssä olemassa olevaan ongelmaan, jolloin aiheesta saadaan
todellinen case.

C) Kotiryhmät

Muodostetaan esim. maakohtaisia ryhmiä (4-8 henkilöä), joista yksi ryhmän jäsenistä voi toimia

puheenjohtajana ja vastata mahdollisiin kysymyksiin. Puheenjohtaja voidaan sopia joka kerta

erikseen, jotta mielenkiinto säilyy koulutuksessa paremmin. Etenkin näin suuren

osallistujaryhmän kesken on tärkeää, että osallistujat ovat etukäteen tutustuneet aiheeseen ja
ennakkomateriaaliin mahdollisuuksiensa mukaan.

D) Liikennevalotyökalu - ja siihen liittyvät kysymykset

Koulutuksen aluksi sovitaan, kuinka kauan kukin voi käyttää vastaukseensa.

Esitetään avoimia kysymyksiä, jolloin käytetään LiveMeetingin liikenevaloja vastaamiseen
(punainen= eri mieltä, vihreä= samaa mieltä, keltainen = ei osaa sanoa).

 Mitä mieltä olet koulutuksessa esitetystä uudesta käytännöstä?

 Mikä on suhtautumisesi tekeillä olevaan hankkeeseen?

 Toimiiko tämä ratkaisu mielestäsi hyvin yrityksessämme?

Voidaan osoittaa kysymys nimellä jollekin osallistujalle tai kotiryhmän puheenjohtajalle

o Mitä ratkaisumalleja löydätte ongelmaan? Kotiryhmässä ryhmän puheenjohtaja
vastaa. Jos osallistujia on vähän ja aihe on tärkeä, voi jokainen vastata lyhyesti.

http://tievie.oulu.fi/verkkopedagogiikka/luku_6/case_tyoskentely.htm

E) Asiantuntijuus

Asiantuntijoiden käyttö koulutuksessa on tärkeää, sillä heidän "hiljainen tieto" ja ongelmien

ratkaisuprosessit tulee jakaa, jotta noviisit oppivat ratkaisemaan asiantuntijoiden tapaan

monimutkaisia ja avoimia ongelmia (Hakkarainen, Lonka & Lipponen, 1999). Tällöin käyttetään
tutkivan oppimisen mallia. Tutkiva oppiminen eteenee seuraavien vaiheiden mukaan:

1) Kontekstin luominen ja opetuksen ankkurointi.

Käsiteltävän ongelmat ankkuroidaan aikaisempiin kokemuksiin, tietoihin tai asiayhteyksiin,

esimerkiksi asiantuntijoiden ratkaisemiin ongelmiin. Aihepiirin on oltava riittävän monimuotoinen,

jotta se tarjoaa erilaisia näkökulmia ja lähestymistapoja.

2) Ongelmien asettaminen.

Ongelmaan lähdetään etsimään ratkaisua eri alojen tietojen soveltamisella, jolloin alkuperäinen
suuri ongelma jaetaan pienemmiksi ongelmiksi, joihin hankitaan tietoa.

3) Omien työskentelyteorioiden luominen.

Omat käsitykset tehdään näkyväksi muille ryhmän jäsenille, jolloin niitä tarkastellaan ja pohditaan
yhteisöllisesti.

4) Kriittinen arviointi.

Omaa tutkimusprosessia arvioidaan kriittisesti ja asetetaan uusia tavoitteita. Arvioidaan myös

yhteisön työskentelyteorioita ja pohtia niiden heikkouksia ja vahvuuksia sekä verrata niitä
tieteellisiin teorioihin. Työskentely on pääosin yhteisöllistä.

5) Uuden tiedon hankkiminen.

Teorioita testataan etsimällä tietoa eri tietolähteistä. Tarkoituksena on uuden ymmärryksen ja

tiedon synnyttäminen. Asiantuntijuuden kehittymisen kannalta on tärkeää, ettei jämähdetä

rutiininomaiseen ongelmien ratkaisemiseen vaan ponnistellaan ylittämään omat taidot ja etsitään
haasteita (Bereiter & Scardamalia, 1993).

6) Asiantuntijuuden jakaminen.

Kaikki osaprosessit jaetaan yhteisön jäsenten kesken. Se ohjaa rakentamaan uusia ajatuksia

toisten toimintamalleista ja rohkaisee jäljittelemään yhteisössä syntyviä parhaita kognitiivisia

käytäntöjä.

F) Jigsaw

 Jokaiselle osallistujalle jaetaan erilainen ennakkotehtävä. Haettaessa ratkaisua ongelmaan,

kaikkien osaamista ja tietoa tarvitaan. Online-opetuksen välissä oppijat kokoontuvat

asiantuntijaryhmiin ja työstävät yhdessä esim. case-ongelmaan ratkaisua esim.

koulutusblogiin. Kotiryhmät voivat olla työpaikkakohtaiset tai jokaisessa maassa omansa.

Seuraavaksi ryhmät sekoitetaan siirryttäessä globaaleihin (?) asiantuntijaryhmiin. Tällöin

saman teeman ympärillä työskentelevät ryhmät voivat keskustella kussakin
asiantuntijaryhmässä. Viite? Tässä jotain kummallista, emme ymmärtäneet

 G) Konfliktitilanne Viite?

Konfliktitilanne ja sen ratkaisu etenee seuraavien vaiheiden mukaan:

 1) Ennakkotehtävässä kysytään mielipidettä jonkin keskeisen kysymysken suhteen

 2) Vastausten pohjalta tarkastellaan koko osallistujajoukon keskinäistä suhdetta toisiin

 3) Mahdollisimman kaukana toisistaan olevat mielipiteet muodostavat parin, joiden pitää löytää
yhteinen näkemys

 4) Palataan koko osallistujajoukkoon ja katsotaan kuinka tilanne on muuttunut

 5) Lopuksi oma arvio, miten oma näkemys on muuttunut

H) Vastavuoroinen opettaminen Viite? Hadwin??

Roolina: opettaja-oppilas /vastavuoroinen opettaminen

Samassa maassa olevat opettavat ensin kasvokkain muille koulutettavan asian. Sen jälkeen joku

ryhmän jäsenistä puolestaan opettaa saman asian muille online-koulutuksessa. Tässä vaiheessa

tutori / kouluttaja syventäisi ymmärrystä esittämällä kysymyksiä, selkiyttämällä ajatuksia ja
laatimalla yhteenvetoja.

Roolina: organisoija, kuuntelija, kriitikko ja oppimisjohtaja

o sisältö- tai prosessiorientoituneet roolit (analysoija, kriitikko)

I) Aivoriihi

Ensin osallistujille esitellään ideoinnin kohteena oleva aihe ja kerrotaan toimintasäännöt: esim.

ideoida voidaan chatin tai Qaiku-sovelluksen avulla (kaikki kirjoitettu jää ympäristön sulkemisen

jälkeen talteen), jolloin jokainen voi vuorollaan tuoda ideoitaan julki ja kouluttaja kirjaa kaikki

ylös. Niistä voidaan kerätä myös ennakkotehtävän aineksia. Jos aivoriihen tuloksena tulee paljon
ideoita, niin niistä äänestetään heti parhaimmat jatkokäsitelyä varten esim. liikennevalojen avulla.

Elektroninen aivoriihi voisi olla toteutttavissa sähköpostin avulla. Vetäjä lähettää kysymyksen

sähköpostilla ja vastaanottaja ideoi yksinään tai kotiryhmässä ja lähettää vastauksensa vetäjälle
(http://fi.wikipedia.org/wiki/Aivoriihi)

J) Palauteriihi

Periaatteessa toimii samalla tavalla kuin aivoriihi, mutta palauteriihessä annetaan palautetta

kohteena olevasta aiheesta. Palautteen anto voisi olla anonyymiä, jolloin totuuden mukainen

palaute voi tulla helpommin esille. Palautteet tulisi koota yhteen ympäristöön esimerkiksi blogiin,
jolloin niitä voidaan käsitellä myöhemmin uudelleen. Palautteestahan on tarkoitus oppia.

http://fi.wikipedia.org/wiki/Aivoriihi

3. TYÖVÄLINEET

A) Chat

Chattia voidaan käyttää koulutuksen kaikissa vaiheissa. Koulutuksen aikana chatin avulla voidaan

esittää kysymyksiä, joihin koulutuksen järjestäjä voi vastata esim. koulutusblogissa, jonne myös
muu koulutuksessa käytettävä materiaali kootaan.

 Chat pitää mielenkiinnon yllä, kommentit tulevat kirjoitettuna, jolloin niihin voi

myöhemmin palata. Kommenttien tallentuminen on kuitenkin tärkeää.

 Ongelma, jos monta osallistujaa, silloin kotiryhmän pj voi käyttää chat-toimintoa.

 Voisiko chatti toimia niin, että kysymyksiin vastaaminen tapahtuisi anonyymisti? Joissain

tapauksissa anonyymiys olisi hyvä, jos halutaan saada rehellisiä vastauksia. Vastaajien ei

tarvitsisi pelätä kasvojen menetystä esim. vastattaessa "en ymmärrä" (muuten voi käydä

niin, että vastaukset eivät ole todellisia: vastataan "ymmärrän" vaikka oikeasti ei

ymmärrettäisi)

o Voisiko vastauksessa näkyä, mistä maasta se esim. tulee, jos haluaa muuten olla
anonyymi?

o Kun koulutukseen osallistuu vain kymmenkunta henkilöä, on mahdollista käyttää

myös aivoriihen tapaista toimintaa, jossa vapaan assosiaation pohjalta heitellään

asioita tai ideoita chat-toiminnon avulla.

 Tähän voi käyttää myös jotain muuta sovellusta kuten miellekarttaohjelmia, esim. Mind24
tai Creatly.

Koulutuksen lopuksi voidaan chatin avulla koota koulutuksen pääkohdat yhteen: kerrataan

läpikäydyt asiat pääkohdittain ja annetaan koulutettaville mahdollisuus kysyä ja keskustella
keskenään aiheesta.

 Toimiiko mielestäsi koulutuksessa esitetty toiminto? Vastaus liikennevaloilla tai chatilla.

 Chatin avulla kaikki voivat esittää kysymyksiä, joihin koulutuksen järjestäjä voi vastata

esim koulutusblogissa (salasanalla suljettu blogi), johon kerätään koulutuksessa käytetty

materiaali ja esitettyihin kysymyksiin vastaukset. Käytettävän chatin tulee olla sellainen,

että siellä käyty keskustelu tallentuu, jolloin siihen voidaan palata chat keskustelun
loputtuakin uudelleen. (Qaiku)

B) Blogi:

Blogiin voidaan koota kaikki koulutusmateriaali ja lisäksi siellä voidaan käydä keskustelua koti- ja

vierasryhmissä, sekä työstää yhdessä annetua ennakkotehtävää. Lisäksi blogi voi toimia

palautelaatikkona, johon kurssilaiset voivat antaa palautetta. Blogi voi olla avoin tai suojattu.

Blogia voisi muutkin osallistujat täydentää, jolloin koulutuksen aikana syntynyt mahdollinen
keskustelu jatkuisi siellä.

 Blogiin on helppo laittaa kysymyksiä ja vastauksia, palautetta ja arviointia koulutuksen
aiheesta, vaikuttavuudesta jne.

Voisiko myös seuraavaksi kerraksi antaa jonkin ennakkotehtävän, jos koulutus kestää useita
kertoja (tuskin esimieskoulutus on ohi 1 tunnissa).

Koulutusblogiin pitäisi jokaisen antaa palautetta koulutuksen jälkeen. Se auttaa kouluttajaa

suunnittelemaan uutta koulutusta ja ottamaan oppia virheistä tai niistä toimista, jotka eivät

tuntuneet osallistujien mielestä hyvältä. Blogiin tuodaan myös kurssimateriaalin koulutuksen
jälkeen, jotta ryhmäläiset voivat palata siihen nopeasti ja helposti.

C) Sähköposti:

Sähköpostilla kouluttaja ottaa yhteyttä kurssilaisiin ja lähettää ennen varsinaisen koulutuksen

alkua tervetuloa-viestin sekä ennekkotehtävän. Samassa tervetuloa-viestissä voisi olla myös

informaatiota koulutuksen struktuurista. Myös kurssin alku-ja loppukysely tapahtuu sähköpostin
avulla

D) Visualisointityökalut

 Käsitekarttaohjelmat esim. www.creatly.com, www.mind42.com

4. MATERIAALIT

A) Ääni:

 Osallitujat kommentoivat jotain omalla äänellään

 Tutorit voivat kommentoida ääneen ja ohjata osallitujia sillä tavoin

 Asiantuntijaluennot voidaan tallentaa

 Voidaan tehdä haastatteluja, joita sitten kuunnellaan tallenteelta

 Elokuvakohtauksia voidaan käyttää motivoinnin apuna ja case-tapauksissa

 Oppimistehtävät ovat hyvä kumppani äänitiedostoille
B) Teksti:

Wikin tai blogiin voidaan ryhmässä tuottaa tekstiä esim. välitehtävät tai ennakkotehtävät voivat

olla tällaisia yhteisöllisiä
Kurssimateriaali

C) Kuva

Kuva (multimediaesitys tai käsitekartta) voi olla osana tekstin tulkintaa
Käsitekarttaa voidaan tehdä myös yhteisöllisesti ((www.mind42.com)

D) Video

 Myös jokin todellinen tapahtuma- case-voidaan esittää videon avulla

E) Multimedia

Jonkin prosessin toiminta esim. moottorin toiminta voidaan esittää multimedian/animaation avulla
Myös simulaatioita voidaan käyttää

http://www.mind42.com/

5. OHJAUS JA TUKI

Tehtyjen kokeilujen mukaan opettajan, ohjaajan tai tutorin tuki työskentelyn aikana sekä

ohjaajan tarjoama malli on tulosten kannalta ensisijaisen tärkeä myös verkkoympäristössä
(Hakkarainen & Järvinen 1999).

A) Vertaistuki

Esim. samassa työtehtävässä olevat muodostavat vertaisryhmän ja he käsittelevät jotain omassa

työssään esiintullutta ongelmaa tai asiaa
Auttavat toisiaan oppimaan jonkin uuden tehtävät tai prosessin

B) Tutori

Tutorointi voi edetä seuraavasti viiden vaiheen mukaan (De Wever ym. 2009):

1) Sisääntulo ja motivointi

Ryhmän jäsenet toivotetaan tervetulleeksi ja rohkaistaan osallistumaan keskusteluun

2) Online-sosiaalistuminen

Tutorin tehtävänä on luoda ilmapiiri, jossa jäsenet voivat tuntea olonsa hyväksytyksi ja
jossa he voivat esittää oman mieleipiteensä

3) Tiedon jakaminen

Tutorin pitää varmistaa, että osallistujat keskittyvät löytämään erilaisia näkökulmia
tutkittavaat ongelmaan tai asiaan

4) Tiedon rakentaminen

Tämä vaihe sisältää korkean tason vuorovaikutusta, jossa rakennetaan yhteistä

ymmärrystä

5) Kehittyminen

Tutori keskityy edistämään kriittistä ajattelua esim stimuloimalla tutoroitavia. tämä voi
tapahtua esim siten, että heidän tekstiään kommentoidaan

 Tutori voidaan valita kahdella tavalla:

Saman ikäinen tutori kuin tutoroitavat eli esim. siten, että he ovat olleet yhtä kauan talossa
Tutoriksi valitaan vanhempi ja kokeneempi eli kauan talossa ollut henkilö

 C) Asiantuntija

 Voi toimia ryhmän jäsenenä

 Voi arvioida, antaa mielipiteitä, kuunnella, reflektoida ja antaa palautetta jälkeenpäin tai
aktivoida etukäteen esimerkiksi videon avulla.

 D) Kouluttaja

 Rooleina verkottaja, ohjaaja, motivoija, organisoija ja viestijä (Tella ym. 2001)

 Jakaa tietoa

 Pitää tapahtuman langat käsissä
 Tarkkailee koulutustilannetta ja tekee tarvittaessa muutoksia

Lähteet:

Bereiter, C., & Scardamalia, M. (1997). Surpassing ourselves: An inquiry into the nature and

implications of expertise. Chicago, IL: Open Court.

Bransford, J., Brown, A., Cocking, R., Donovan, M., & Pellegrino, J. (Toim.) (2004). Miten

opimme: Aivot, mieli, kokemus ja koulu. (A. Penttilä, suom.) Helsinki: WSOY. (Alkuteos How
People Learn: Brain, Mind, Experience, and School, julkaistu 1999).

De Wever, B., Van Keer, H., Schellens, T., & Valcke, M. (2010). Structuring asynchronous

discussion groups: Comparing scripting by assigning roles with regulation by cross-age peer

tutors. Learning and Instruction, 20, 349–360.

Hakkarainen, K., & Järvinen, S. (1999). Tieto- ja viestintätekniikka asiantuntijaksi oppimisen

tukena. Teoksessa Eteläpelto, A., & Tynjälä, P., (Toim.). Oppiminen ja asiantuntijuus. Helsinki:

WSOY.

Hakkarainen, K., Lonka, K. & Lipponen, L. (1999). Tutkiva oppiminen. Älykkään toiminnan rajat ja

niiden ylittäminen. Helsinki: WSOY.

Lallimo, J., & Veermans, M. (2005). Yhteisöllisen verkko-oppimisen rakenteita. Helsingin yliopiston

Avoimen yliopiston julkaisusarja 1/2005, Yliopistopaino.

Ryhmäviestintä - roolit. Ryhmäviestinnän perusteet, Jyväskylän yliopiston verkko-oppimateriaali.

Saatavilla http://www.jyu.fi/viesti/verkkotuotanto/ryhmaviesti/prosessi/roolit.html (luettu

8.6.2010).

Tella, S., Vahtivuori, S., Vuorento, A., Wager, P., & Oksanen, U. (2001). Verkko opetuksessa–

opettaja verkossa. Helsinki: Edita.

http://fi.wikipedia.org/wiki/Aivoriihi (luettu 16.5.2010)

http://tievie.oulu.fi/verkkopedagogiikka/luku_6/case_tyoskentely.htm (luettu 15.8.2010)

http://palvelut.virtuaaliyliopisto.fi/iq_team_roolit_ryhmassa_fin.asp (luettu 15.8.2010)
http://www.mind42.com (luettu 15.8.2010)

http://fi.wikipedia.org/wiki/Aivoriihi
http://tievie.oulu.fi/verkkopedagogiikka/luku_6/case_tyoskentely.htm
http://palvelut.virtuaaliyliopisto.fi/iq_team_roolit_ryhmassa_fin.asp

